
AP TEST REVIEW

PART ONE

Renaissance and

Reformation

RENAISSANCE POLITICS

ITALY: CITY STATE SYSTEM

 Ruled by dictatorial princes

 Constant warring between states--done by

mercenaries called condottieri

 States were: Milan (Sforza), Venice, Florence

(Medici) (cultural center), Papal States (popes),

& Naples

 Machievelli: wrote for Lorenzo de Medici (The

Prince and Circle of Governments)

National Monarchies

Created by the absorption of smaller feudal

states

Had professional standing armies

By 1500, the four great national monarchies

were England, France, Spain, and Portugal.

100 Years’ War (1337 - 1453)

Caused by conflicts between England and

France over Flanders and over French

succession.

Began when English King Edward III

claimed the French throne and the French

nobility refused to recognize his claim.

100 Years’ War, Continued

England invaded France and won several

big battles. By 1360, a truce gave much of

SW France to England.

By 1375, the French, under Charles V,

reclaimed all but Calais and a bit of

Burgandy.

100 Years’ War, Continued

A big English victory at Agincourt in 1415

led Charles VI to sign the Treaty of Troyes

(1420) which recognized English king

Henry V as the rightful heir to the French

throne. Henry died in 1422.

Joan of Arc’s victories eventually led to a

French victory, and the war ended in 1453

with England getting only Calais.

Results of the 100 Years War

French sovereignty

Strong French bureaucracy under Louis XI

with high taxes, a strong army, and crown

support of the merchant class.

A rise in the power of the English

parliament and English disillusionment with

their monarchy

The war of the Roses

The War of the Roses

(1455-1485)

Yorks (White) vs. Lancasters (Red)

Won by Henry VII

Created the Tudor monarchy which lasted

until the death of Elizabeth in 1603.

Curtailment of the power of the nobility--

the establishment of the court of the star

chamber.

Spain

By the 8th Century, the Moors (Moslems)

had conquered most of modern-day Spain.

By the 11th Century, Spain was falling

apart with many independent regions.

By 1212, the reconquest (Reconquista) of

Spain by the N. Christians of Aragon,

Castille, and Leon left the Moors with only

Grenada, in S. Spain. (El Cid, et. al)

The Modern Spanish Nation

1469: Marriage of Ferdinand of Aragon

and Isabella of Castille/Leon unites the

regions into “Spain.”

1478: Inquisition began

1492: Columbus sent to the new world--

beginning of Spanish conquests.

1492: The Moors were driven out of Spain.

Achievements of Ferdinand and

Isabella
Limited the power of the Cortes (leg.

Assembly) and weakened the power of the

nobility by supporting the merchants.

Funded exploration, bringing great wealth

from the New World

Monarchs appointed church officials and

controlled religious policy.

Tried to establish religious unity in hopes of

also fostering political unity.

Spanish Inquisition

Designed to suppress the corruption of the

Spanish clergy and root out “heretics.”

Heretics were any non-Catholics, especially

Moslems and Jews.

Led by Cisneros and Torquemada

Used any means necessary to subdue

dissent

Spread the inquisition to conquered

territories, such as the Spanish Netherlands

Effects of the Inquisition

Expelled tens of thousands of Muslim and

Jewish scholars and skilled traders and

manufacturers.

Many of those expelled during the

inquisition fled to Italy and were catalysts

for developments in the Italian renaissance.

Their loss severely hurt Spanish

development.

Portugal

Independence achieved in 1355.

Active in early exploration, especially with

the leadership of Prince Henry the

Navigator.

By 1525, Portugal had vast holdings in the

New World (Brazil, Angola, parts of India

and Pakistan)

Holy Roman Empire

The Hapsburg family 1st gained control in

1273 with Count Rudolph of Hapsburg.

After his death, several families vied for

control of Central Europe.

1356: Golden Bull established the election

of the Holy Roman Emperor by 7 electors.

By 1400, the Hapsburgs maintained

continuous control of the Austrian part of

the HRE until 1918.

The HRE Falls Apart

During the Protestant Reformation, the

HRE split into over 350 separate duchies.

The N. German princes were looking for an

excuse to break away from the authority of

the HR Emperor and the Pope, and used

religion as a pretext for their developing

autonomy.

The HRE’s disunity remained a problem

until the 19th century.

The Swiss Confederacy

The 13 cantons of Switzerland broke away

from the HRE in a series of wars in the late

1300’s.

Their independence was not officially

recognized until the Treaty of Westphalia

(1648).

The cantons were split between Catholicism

and Calvinism.

The Baltic Confederation

The Baltic Confederation was originally a

set of independent cities located on the

Baltic Sea.

Eventually, about 80 of the small cities

joined together to protect their commercial

interests in the region.

The Hanseatic League was designed to

allow these cities to control Baltic Sea

trade.

RENAISSANCE ECONOMICS

During the middle ages, manorialism

developed due to the fact that money

virtually disappeared from use in Europe

and trade nearly came to a complete halt.

Renaissance economic developments were

dominated by the rise of capitalism and the

disintegration of manorialism (feudal

bargaining).

Renaissance Capitalism

As renaissance society became more settled,

they began to produce surpluses and began

to trade with other regions.

This growth of trade led to the development

of towns and the rise of a merchant class.

Towns eventually became interdependent

and needed trade to survive.

Money again was used and barter

eventually came to a halt.

Reasons for the Growth of

Capitalism
Crusades: increased trade

Exploration: As developing states got $,

they outfitted parties to explore and find

routes to get to the riches in the east. This

led to new riches, new trade routes, and new

diseases, such as the plague.

Gold: precious metals expanded the

European economy, fueled inflation, and

put more currency in European economies.

Another Reason: The Growth of

Towns/Merchant Class

Led to the eventual decline of the power of

the nobility and the shift away from land

being the only source of wealth and power.

Led to the growth of trade

Led monarchs to develop stronger armies

and navies to protect trade and commercial

interests.

More Reasons: Population

Growth/Cottage Industries
Population growth created a pool of

laborers and possible consumers. This

growth was partially checked by the plague

during some decades.

Cottage Industries began to develop as the

agricultural revolution allowed some

families to leave the farm and concentrate

on skills such as weaving, furniture making,

etc.

Another Reason: New

Techniques and Inventions
Inventions such as the printing press,

banking systems, bills of exchange, and

double entry bookkeeping made

transactions easier and capital more

available. This encouraged the growth of

trade and commerce.

New inventions also encouraged the growth

of cottage industries, but the majority of

Europeans were still farmers until the late

18th century.

Areas of Trade

Began in the Italian city states because they

brought goods from the East through the

Mediterranean and sent them overland to

the rest of Europe.

Flanders: center of cloth and woolen trade

Hanseatic League dominated Baltic trade

England, Netherlands, & France dominated

Atlantic trade by the 1500’s.

Results of Economic Expansion

Decline of feudalism: money economy,

cash payment of rents, consolidation of

smaller farms

New Business Organizations: partnerships,

chartered companies, and joint stock

companies

Revival of Slavery: (there was limited

opposition to this by some church leaders)

Growth of secularism and individualism

RENAISSANCE

CHARACTERISTICS

(1350 - 1550)

Humanism emerges to challenge traditional

church beliefs

 interest in Greco-Roman civilization

 emphasis placed on human abilities, not on

religious dictates

 tried to discover and copy forgotten classical

manuscripts and tried to write in the classical

style.

More Characteristics

Growth of Secularism: Religious influence

in science, economics, education, and daily

life declined as the church became

discredited due to the great schism,

renaissance scientific discoveries, and the

church’s refusal to accept change.

More Characteristics

The renaissance emphasized different qualities

than the medieval period:

 Individualism: People saw themselves as

individuals who could gain wealth and fame due

to their own efforts. They began to see that they

could think for themselves and didn’t need the

church, the guild, or the nobility to tell them what

to do.

 Versatility: good at many things (well-rounded)

 Thirst for learning

 Use of the vernacular

THE ITALIAN RENAISSANCE

The Italian renaissance differed somewhat

from the renaissance in Northern Europe.

While the Italian renaissance focused on art,

humanism, and education, the N. European

renaissance focused on the reformation of

the church and the birth of Protestantism.

Why Italy?

Italy = center of early European commercial

life. So, Italians were constantly introduced

to new ideas from other civilizations, (esp.

from the Moslems and the Byzentines).

Secularism fostered by: Italy’s favorable

econ. situation, & political cynicism

fostered by the reality of the feuding city

states, and writers such as Machievelli.

Why Italy?

Families made wealthy by trade and

political power wanted to become the

patrons of the arts. Many such as the

Medici’s sponsored a lot of art, because

they wanted to prove they were more

powerful than the other wealthy families.

Contact with past Roman glory was more

immediate, due to Italy’s location.

Literature
Dante: Divine Comedy: 1st major work in

the vernacular

Petrarch: Sonnets; Africa; known as the

father of humanism; focused on the study of

classical civilizations

Machievelli: The Prince; The Circle of

Governments: all gov’ts are flawed; “the

ends justify the means;” beginning of

“realpolitik.”

More Literature

Boccaccio: Decameron: 100 tales of people

who had taken refuge in a country house in

Florence when the plague struck. Shocking

for its day--some stories nearly obscene.

Lorenzo Valla: “critical analysis” of

classical documents--esp. church docs.

Pico Della Mirendola: More analysis of

docs.

More Literature

Castiglione: Book of the Courtier; This

work provided directions on how a

renaissance gentleman should live.

Emphasized civic duty, versatility, and

moral conduct.

Art

Support from secular patrons led to the

development of some non-religious work as

well as the religious works sponsored by the

church.

Renaissance art was more lifelike and

realistic and used mathematical and

scientific principles (proportion, vanishing

point, etc.).

Art

Architecture focused on the full

development of the gothic style (rose

windows, pointed arches, flying buttresses).

Famous architects included: Brunelleschi

(church of San Lorenzo) and Alberti

(Rucella Palace)

 Famous Renaissance Artists &

Sculptors

Artists: Fra Angelico (The Anunciation),

Fra Lippo Lippi (Madonna and Child),

Botticelli (the Birth of Venus), Masaccio

(Tribute Money), Michelangelo (Sistine

Chapel) and Leonardo da Vinci (Mona Lisa,

the Last Supper).

Sculptors: Donatello (David & Condottieri)

Michelangelo (David and Moses)

The Scientific Revolution

The Scientific revolution began during the

renaissance and challenged traditional

scientific ideas that were held by the

church, esp. those espoused by Aristotle.

Scientific discoveries were fueled by the

new attitudes and confidence in human

abilities and in turn encouraged secularism

and the church largely refused to accept

new findings.

Science

Copernicus: heliocentric universe overturns

the Ptolemaic (geocentric) system. (circular

orbits)

Galileo: improved the telescope &

supported Cop’s view. Experimented with

the rate of speed of falling bodies (his

findings were later used by Newton) and

saw craters on the moon. Put under house

arrest.

Science

Leonardo da Vinci: An inventor whose

ideas were beyond his time, he had

notebooks full of drawings of plans for his

inventions.

William Harvey: Discovered the circulation

of blood in the human body.

Education

Humanists favored a liberal arts education

which was to include geometry, arithmetic,

music, astronomy, literature, and history.

Humanists favored the use of the vernacular

in education, so more merchants could be

educated.

Two major universities: U. of Bologna:

Law and U. of Paris: Theology

THE N. EUROPEAN

RENAISSANCE

As trade grew and the medieval social,

economic, and political institutions began to

break down, the Renaissance spread

northward.

Often, the Northern European renaissance is

also referred to as the reformation.

Northern Humanism

Similar to Italian humanism in that both

rejected medieval scholarship and valued

classical civilizations.

Different from Italian humanism because it

placed more emphasis on purifying the

Christian religion and encouraging a return

to simple Christian piety.

Actions of N. Humanists

Attacked the abuses of the Catholic church.

De-emphasized the observance of ritual as

the core of religious life.

Worked to produce new translations of the

Bible from the original Hebrew and Greek

texts and revived the study of these

languages.(Reuchlin in Germany)

Supported changes in University curriculum

in Germany.

Erasmus (1466-1536)
Nicknamed “Prince of the Humanities”

Dominated the intellectual thought of the N.

renaissance

His book, In Praise of Folly, satirized

ignorance, superstition, and many Church

practices.

Criticized corruption of the church and

called for men to lead simple Christian lives

Published a revised edition of the New

Testament.

The Elizabethan Renaissance In

England

A group of Oxford professors, including

John Colet and Sir Thomas More

introduced humanism to England.

Humanism is seen in Chaucer’s Canterbury

Tales: emphasized the human, rather than

the spiritual/religious side of man.

Literature and Humanism dominated the

Ren. in England--Little emphasis on art.

England, Continued

Sir Thomas More (1478-1535) wrote

Utopia: described an ideal society based on

socialism. Held that through human efforts,

man could construct a perfect world.

Other English names include:

 Francis Bacon: Novum Organum: Inductive

method

 Spenser: Faerie Queen

 Marlowe: Dr. Faustus

 Shakespeare: numerous works

The French Renaissance

Montaigne: Essays: directions for how a

“good” man should live. (Civic duty and

simple piety)

Rabelais:

 created the modern French language with the

help of John Calvin.

 Satirized both government and church practices

N. Renaissance Art

Dominated by the “Dutch Masters,” such as

Rembrandt, and VanEyck.

Simple art which usually depicted everyday

life or people in society. (“Nightwatch, etc.)

Protestant churches were very plain in

contrast to the baroque styles encouraged by

the Catholic church (Bernini, etc.).

The Printing Press

The most important invention of the 15th

century was the printing press, generally

credited to Johann Gutenberg (c. 1450).

Printing by moveable type was cheap and

greatly increased the circulation of books.

Printing also increased the need for

education, fostered the use of propaganda,

and allowed scholars from remote areas to

share ideas and scientific findings.

The Protestant Reformation

Interconnected to the renaissance and

spurred on by rise of the merchant/middle

class, the growth of individualism, and

more activity in Biblical scholarship from

original texts.

Urged a return to a stronger Christian faith

Had distinct political overtones and

reflected the growth of nationalism.

Underlying Causes: Religious

Religious abuses were rampant and Catholic

reforms were too little, too late.

 Simony: sale of church offices

 Immoral behavior of the clergy

 sale of dispensations

 sale of indulgences

 sale of fake sacred relics

 index of prohibited books

Underlying Causes: Social and

Political
Humanism

Many political rulers saw the Church as a

foreign (Italian) imposition on their growing

political control and hated the fact that the

church had its own courts, owned much

land, and was exempt from local taxes.

N. German princes saw religious reform as

an excuse to pursue nationalistic desires to

break away from the HRE.

Underlying Causes: Economic

Papal taxes were a hated burden on

European nations and the rulers, the

merchants, and the peasants all resented the

payments.

Thought they were getting very little for

their money.

Popes, Cardinals, and bishops lived lavishly

at the expense of other Europeans.

Martin Luther & Lutheranism

1517: Luther, a monk, posted the 95 Theses

on the door of the church in Wittenberg to

protest the sale of indulgences and its abuse

by John Tetzel.

 The printing press soon spread his ideas all

over Germany.

“justification by faith alone:” salvation

achieved by faith in God rather than by

doing good works to “earn” one’s way to

heaven or by the purchase of indulgences.

Controversy and Support

Although Luther was quickly opposed by

the pope and other church officials, he

gained support from many German

humanists and princes who resented the

control of the church and the HR emperor.

Protected from Charles V by Frederick the

Wise of Saxony

More Controversy

Charles V ordered Luther to recant at the

Diet of Worms. He refused and was again

protected by N. German princes.

Luther refused to support the Peasant’s

Uprising (1524-25) and alienated many

peasants, including their leader, Thomas

Muntzer.

Eventually married and started the Lutheran

Church

Luther’s Ideas

Separation of church and state

Denied the Catholic Church hierarchy

Bible is the final authority in religious

matters (not what church officials said)

recognized only 2 sacraments: Baptism and

Eucharist

Rejected Transubstantiation in favor or

consubstantiation.

Religious Warfare

1530: council called at Augsburg by

Charles V to reconcile Catholic and

Lutheran differences.

 The Augsburg confession was the Lutheran

position, but it was rejected by the Catholics.

 Protestants formed the Schmalkaldic League

for protection.

1546: War broke out between N. Protestant

states and the Catholic HRE.

The Peace of Augsburg
After a series of stalemates, the Peace of

Augsburg was signed in 1555.

 “cius regio, eius religio”

 only Lutheranism and Catholicism were

considered to be legal religions

 provided religious freedom only to the princes:

everyone else was forced to abide by the

religion of the ruler.

 *** denied Calivinism

Lutheranism soon spread all over Sweden,

Norway, Finland, and N. Germany.

Zwingli (1484 - 1531)

Swiss Reformer from Zurich killed in the

Swiss civil war.

“justification by faith alone”

Bible is final authority, not the pope

differed from Luther by saying that the

eucharist was entirely symbolic.

War broke out between the 8 protestant

cantons and the 5 catholic ones. They

remained divided religiously, but made

peace in 1531.

John Calvin (1509 - 1564)

Frenchman who was forced into exile in

Geneva when his protestant ideas came into

conflict with the catholic monarchy in France.

Main ideas were found in his book: Institutes

of the Christian Religion.

Founder of Calvinism, the basis of what is

more commonly known as Puritanism.

Calvinism

Bible is the final authority

Predestination: God has already decided

who will be saved (“the elect”) and who

will not be (“the damned”).

 The elect will uphold God’s teachings and lead

exemplary lives. Their good works are only an

outward sign of their salvation.

 People are saved by faith, not by good works.

Purely symbolic communion

Theocracy

Calvinism, continued

Calvin’s ideas spread to other locations and

became popular in Europe:

 France: huguenots (named after Besacon

Hugues)

 Scotland: John Knox founded the Presbyterian

church

 England: Puritanism

 Holland: very popular there

The English Reformation

English humanists and pre-reformers (such

as Huss and Wycliffe) called for an end to

the materialism of the church.

Many English nobles strongly resented

papal dues and church controls.

England’s remote location gave it more

independence in religious matters.

Henry VIII & Reformation

Henry sends Cardinal Wolsey to get him an

annulment from the pope. The pope

refused.(Charles V’s troops had sacked

Rome in 1527, and the pope was under the

control of Charles).

Henry arrested Wolsey for treason and

appointed Thomas Cranmer as the new

Archbishop of Canterbury.

 Cranmer annulled the marriage.

Henry, Continued

1534: Act of Supremacy: king replaces the

pope as head of the English church and

monestaries dissolved.

Church lands were confiscated

Formal establishment of the Anglican

Church (Church of England)

After having a variety of wives, Henry died.

The Catholic Counter-

Reformation

The Council of Trent (1545 - 1563): led by

Charles V, this council 1st tried to achieve

reconciliation with the Protestants and then

tried to save the Catholic church from

destruction.

Unsuccessful in stopping the reformation,

but did encourage internal reform of the

Catholic church.

Decisions

Faith and good works were both necessary

for salvation

Although the Bible was an essential

authority, Church tradition and law was

supreme in interpreting it.

Reconfirmed the 7 sacraments

ended internal corruption

ended the sale of indulgences

Formation of the Jesuits

Formed in Spain by St. Ignatius Loyola, this

religious order stressed absolute obedience

to Catholic doctrine and beliefs, but

combined these ideas with the need for

humanist education.

 Education for youth in schools/universities

 moral influence of the church in rel. schools

 missionary activity

 winning political influence as advisors to

princes

